

K E N D E L S E

Ravn/Herholdt A/S
(advokat Jeppe Svenning, Århus)

mod

Norrdjurs Kommune
(advokat Anne Bergholt Sommer, Aalborg)

Ved udbudsbekendtgørelse nr. 2009/S 91-130974 af 12. maj 2009 udbød Norrdjurs Kommune som offentligt udbud efter direktiv 2004/18/EF om samordning af fremgangsmåderne ved indgåelse af offentlige vareindkøbskontrakter, offentlige tjenesteydelseskontrakter og offentlige bygge- og anlægskontrakter (udbudsdirektivet) 13 delaftaler vedrørende opførelse af 84 plejeboliger i Grenå med tilhørende servicearealer og aktivitetscenter. Samtidig hermed iværksatte Norrdjurs Kommune yderligere tre tilsvarende udbud vedrørende opførelsen af henholdsvis 86 ældreboliger i Hedebo, 42 handicapboliger i Hedebo og 60 plejeboliger i Glesborg. Denne sag vedrører udbuddet af 84 plejeboliger i Grenå, delaftale nr. 3 »Tømrer- og snedkerentreprisen«.

Udbudsbetingelserne blev udsendt til de tilbudsgivere, der anmodede herom. Ved udløbet af fristen for afgivelse af tilbud den 29. juni 2009 havde 3 virksomheder, herunder Ravn/Herholdt A/S og Aalsrode Tømrerfirma A/S, afgivet tilbud. Den 7. september 2009 besluttede Norrdjurs Kommune at indgå kontrakt med Aalsrode Tømrerfirma A/S.

Den 13. januar 2010 indgav klageren, Ravn/Herholdt A/S, klage til Klagenævnet for Udbud over indklagede, Norrdjurs Kommune. Klageren

fremsatte ved klagens indgivelse anmodning om, at klagenævnet i medfør af lov om Klagenævnet for Udbud § 6, stk. 2, skulle beslutte, at klagen skal have opsættende virkning. Den 15. februar 2009 besluttede klagenævnet ikke at tillægge klagen opsættende virkning. Klagen har været behandlet på skriftligt grundlag.

Klageren har nedlagt følgende påstande:

Påstand 1

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i udbudsdirektivets artikel 2 ved at afvise klagerens tilbud som ukonditionsmæssigt med den begrundelse, at tilbuddet ikke opfyldte udbudsbetingelsernes krav vedrørende erklæring om sikkerhedsstillelse.

Påstand 2

Klagenævnet skal konstatere, at indklagede har handlet i strid med ligebehandlingsprincippet i udbudsdirektivets artikel 2 ved at tage Aalsrode Tømrerfirma A/S' tilbud i betragtning, uanset tilbuddet var ukonditionsmæssigt, idet tilbuddet ikke opfyldte udbudsbetingelsernes krav vedrørende erklæring om sikkerhedsstillelse.

Påstand 3

Klagenævnet skal annullere indklagedes beslutning af 7. september 2009 om at indgå kontrakt med Aalsrode Tømrerfirma A/S vedrørende delaftale nr. 3.

Indklagede har nedlagt påstand om, at klagen ikke tages til følge.

Sagens nærmere omstændigheder:

Tildelingskriteriet var fastsat til »laveste pris«.

I udbudsbetingelserne (»Licitation Norddjurs Kommune – 84 plejeboliger mv. på Violskrænten i Grenaa«) står der bl.a.:

»... Nedennævnte arbejder udføres i fagentreprise i forbindelse med etablering af 84 plejeboliger med tilhørende servicearealer samt aktivitetscenter på Violskrænten, Grenaa.

...

I forbindelse med afgivelse af tilbud skal tilbudsgiveren vedlægge:

...

- erklæring om garantistillelse«

I udbudsbetingelserne står der endvidere bl.a.:

»III.1) Betingelser i kontakten

III.1.1) Sikkerhedsstillelse og garantier, som forlanges:

Der skal stilles sikkerhed på 15 % af entreprisens summen excl. moms jf. AB 92 § 6 senest ved entreprisekontraktens underskrivelse.

...

III.2) Betingelser for deltagelse

...

III.2.2) Økonomisk og finansiell kapacitet:

Oplysninger og formaliteter, som er nødvendige for at vurdere, om kravene er opfyldt: - Erklæring fra bank eller kautionsselskab om at tilbudsgiver kan stille den krævede sikkerhedsstillelse.«

Det er oplyst, at klageren afgav tilbud på delaftalerne vedrørende tømrer- og snedkerentreprisen i alle de indledningsvis nævnte udbud, og at alle klagerens tilbud var vedlagt følgende erklæring af 19. juni 2009 fra afdelingsdirektør Susanne Svoldgaard Andersen, Østjysk Bank A/S:

» Emne: Tilsagn om garantistillelse

...

Jeg bekræfter hermed at vi vil stille de nødvendige AB92 garantier i forbindelse med opførelsen af 86 ældreboliger i Norddjurs Kommune, iht. telefax.«

Tilbuddet fra Aalsrode Tømrerfirma A/S var vedlagt følgende erklæring af 24. juni 2009 fra Djurslands Bank A/S:

»Aalsrode Tømrerfirma A/S

...

Norddjurs Kommune, opførelse af 84 plejeboliger Violskrænten, Grenaa

...

I henhold til ovennævnte artikel skal vi herved fremkomme med vor erklæring omkring ovennævnte selskab:

Selskabet ejes af AAT Ny Holding A/S, der igen ejes af Hans Jørn Allermann Holding ApS, Jan Bo Allermann Holding ApS og Klaus Allermann Holding ApS med 33,33 % til hver. Anpartshaverne i de enkelte Aps'er er henholdsvis Hans Jørn Allermann, Jan Bo Allermann og Klaus Allermann. De nævnte tre personer, som tillige udgør den daglige ledelse, anses som dygtige og respektable forretningsmænd.

I seneste afsluttet årsrapport for Aalsrode Tømmerfirma A/S, afsluttet pr. 30.09.2008, var selskabets balance på kr. 54.907.000,-. Heraf udgjorde egenkapitalen kr. 5.285.000,-. Selskabets soliditetsgrad udgjorde således 9,63%. Af de samlede aktiver udgjorde omsætningsaktiverne ca. 85 %, mens anlægsaktiverne udgjorde ca. 15 %. Selskabets omsætning har igennem de sidste mange år været stigende.

Det er vor opfattelse, at selskabet er meget likvidt.

Vi har været vidende om, at selskabet igennem flere år [har] gennemført større entrepriser. Der har endnu ikke været fremført krav på udbetaling under de stillede arbejdsgarantier.

...«

I indklagedes brev af 2. september 2009 til Aalsrode Tømmerfirma A/S hedder det:

»84 nye plejeboliger i Norddjurs Kommune

Ved gennemgang af tilbuddet fra Aalsrode Tømmerfirma A/S vedrørende ovennævnte byggeri er der i forhold til minimumskriterierne til tilbudsgiver tvivl om, hvilken status den vedlagte skrivelse fra Djurslands Bank skal tillægges.

Jeg vil derfor bede Aalsrode Tømmerfirma A/S indhente yderligere oplysning fra Djurslands Bank med henblik på en afklaring af den fremsendte erklærings rækkevidde.

...«

I Djurslands Bank A/S' brev af samme dato til indklagede hedder det:

»84 nye plejeboliger i Norddjurs Kommune

Som svar på jeres brev af 2. september 2009, hvor I stiller spørgsmålstegn til erklæringens rækkevidde, skal vi hermed

bekræfte, at Djurslands Bank på vegne Aalsrode Tømrerfirma A/S, cvr. nr. 13014078, vil stille bankgaranti for nævnte tømrer- og snedkerentreprise i henhold til AB-92.

For god ordens skyld vedlægges ajourført erklæring.«

Den vedlagte erklæring, der var stilet til indklagede, havde samme indhold som erklæringen af 24. juni 2009, men indeholdt herudover følgende:

»Vi bekræfter hermed, at Djurslands Bank på vegne af Aalsrode Tømrerfirma A/S, cvr. nr. 13014078, vil stille bankgaranti for nævnte tømrer- og snedkerentreprise.«

Parternes anbringender

Ad påstand 1

Klageren har gjort gældende, at indklagede har handlet i strid med udbudsdirektivets artikel 2 ved at afvise klagerens tilbud med den anførte begrundelse, idet tilbuddet, der var vedlagt erklæringen af 19. juni 2009 fra Østjydsk Bank A/S, opfyldte udbudsbetingelsernes krav vedrørende erklæring om sikkerhedsstillelse. Klageren har endvidere gjort gældende, at indklagede, hvis indklagede vurderede, at erklæringen ikke eller muligvis ikke opfyldte udbudsbetingelsernes krav, var forpligtet til at rette henvendelse til klageren med anmodning om yderligere oplysninger på samme måde, som indklagede rettede henvendelse til Aalsrode Tømrerfirma A/S.

Indklagede har gjort gældende, at klagerens tilbud ikke opfyldte udbudsbetingelsernes krav vedrørende sikkerhedsstillelse, da den erklæring, der var vedlagt tilbuddet, efter sit indhold ikke drejede sig om det pågældende udbud. Erklæringen angik derimod indklagedes samtidige udbud vedrørende opførelsen af 86 ældreboliger i Hedebo, hvor klageren også afgav tilbud og vedlagde den samme erklæring. Indklagede var derfor både berettiget og forpligtet til at afvise tilbuddet. Det følger heraf, at indklagede hverken var berettiget eller forpligtet til at rette henvendelse til klageren med anmodning om yderligere oplysninger vedrørende klagerens sikkerhedsstillelse.

Ad påstand 2

Klageren har gjort gældende, at indklagede har handlet i strid med ligebehandlingsprincippet i udbudsdirektivets artikel 2 ved at tage Aalsrode Tømrerfirma A/S' tilbud i betragtning, idet tilbuddet var ukonditionsmæssigt, da det ikke opfyldte udbudsbetingelsernes krav vedrørende erklæring om sikkerhedsstillelse, og da indklagede ikke var berettiget til at anmode Aalsrode Tømrerfirma A/S om at præcisere de oplysninger, der var indeholdt i erklæringen fra Djurslands Bank A/S.

Indklagede har gjort gældende, at indklagede ikke har handlet i strid med ligebehandlingsprincippet i udbudsdirektivets artikel 2 ved at tage tilbuddet i betragtning. Indklagede var berettiget til at anmode Aalsrode Tømrerfirma A/S om at præcisere oplysningerne i garantierklæringen, hvorefter virksomhedens tilbud utvivlsomt var konditionsmæssigt.

Ad påstand 3

Klageren har gjort gældende, at klagenævnet som følge af overtrædelserne i påstand 1 - 2 skal annullere indklagedes beslutning af 7. september 2009 om at indgå kontrakt med Aalsrode Tømrerfirma A/S.

Indklagede har gjort gældende, at påstanden ikke skal tages til følge, idet indklagede ikke har handlet i strid med udbudsdirektivet som anført i påstand 1 - 2.

Klagenævnet udtaler:

Ad påstand 1

Den erklæring fra Østjyds Bank A/S, der var vedlagt klagerens tilbud, vedrørte efter sin ordlyd »opførelsen af 86 ældreboliger i Norddjurs Kommune«. Det udbud, som tilbuddet vedrørte, angik derimod opførelsen af 84

plejeboliger med tilhørende servicearealer samt aktivitetscenter på Viol-skrænten i Grenaa.

Klagerens tilbud var således ikke som krævet i udbudsbetingelserne vedlagt en erklæring om sikkerhedsstillelse vedrørende det pågældende udbud. Indklagede var derfor både berettiget og forpligtet til at afvise tilbuddet. Det ændrer ikke herved, at indklagede anmodede Aalsrode Tømrerfirma A/S om at præcisere oplysningerne i den erklæring om sikkerhedsstillelse, der var vedlagt denne virksomheds tilbud.

Påstanden tages ikke til følge.

Ad påstand 2

Tilbuddet fra Aalsrode Tømrerfirma A/S var vedlagt en »erklæring« fra Djurslands Bank A/S. Erklæringen indeholdt oplysninger om virksomhedens økonomiske forhold, herunder at banken vurderede, at selskabet var »meget likvidt«. Under hensyn hertil, og da indklagede var i tvivl om erklæringens rækkevidde, var indklagede berettiget til at anmode virksomheden om at præcisere oplysningerne i erklæringen, jf. herved også Klagenævnets kendelse af 10. marts 2010 i sagen Manova A/S mod Undervisningsministeriet (ad påstand 1 og 2). Virksomhedens tilbud var på den anførte baggrund konditionsmæssigt.

Påstanden tages ikke til følge.

Ad påstand 3

Som følge af det, klagenævnet har anført ovenfor, tages påstanden ikke til følge.

Herefter bestemmes:

Klagen tages ikke til følge.

Indklagede skal ikke betale sagsomkostninger til klageren.

Klagegebyret tilbagebetales ikke.

Michael Ellehauge

Genpartens rigtighed bekræftes.

Joan Bach
kontorfuldmægtig